

More than 16.000 users worldwide can't be wrong.

WORLD'S NO.1
BURSTER / DECOLLATOR

Productivity at a cost you can afford!

This daily handling of continuous forms such as invoices or delivery notes should be done in a professional way thus time and cost saving and therefore enhancing your productivity.

For trimming, decollating, bursting and sorting your continuous forms there is no more need to use different equipment or even involve tedious manual work because **HEFTER SYSTEMFORM** has the ultimate solution.

This patented burster/decollator combination V 9000 is a single multifunctional machine for:

- Margin trimming
- + Bursting
- + Decollating
- + Sorting

...in a single process!

The V 9000 is the top model of the HEFTER Systemform range and the ultimate in modern and professional forms handling:

- Clear and logical control panel with LED display
- Automatic paper feed
- Tractor infeed for accurate paper transport
- Individually selectable margin cutters; no adjustment of knives necessary when changing form sizes

- Electronic length setting with 6 standard sizes from 4" to 12"
- Electronic format selector lock to prevent incorrect use
- Automatic sorting of multipart forms into up to 4 stacks
- Automatic "paper-out", "stacker full" as well as "jam" control ensures that the machine can work operatorless
- Automatic jam clearance
- Fast, quiet and capable of processing large quantities up to 8.200 12"-forms per hour
- Paper tray and waste basket
- Mounted on casters for easy relocation.

A variety of options are available for example:

- A predecollating station allows part of a multipart set to be decollated and burst, and the remainder to be refolded in a continuous format
- On-line connection to a compatible folder inserter
- Due to the unique bursting principle it is guaranteed that 14" forms – existing of a 11" form and a 3" check – are bursted exactly at the right perforation.

With more than 16.000 users of this patented system **HEFTER SYSTEMFORM** is the leader on that market worldwide.

E R P E R F O R M A N C E , M O R E V O L U M E .

control panel

stackers

precollating station

on-line connection to printer

OVERVIEW OF TECHNICAL FEATURES

Standard Features: BURSTER / DECOLLATOR	V 9000
Max. form width (only with margin trimming)	390 mm
Min. / max. form length	4" / 12"
Max. form set	6 part
Max. paper weight	300 g/sm
Paper transport by two tractors	●
Combined tractor / margin trimmers with individual operation option	●
Margin trimming (can be switched off)	9-25 mm
4 stackers	●
Electronic length setting with standard sizes 0", 4", 6", 8", 8,5", 11", 12"	●
Quick-stop button	●
"Clear-jam" button	●
Variable speed	max. 8.200 12"-forms per hour
Control panel with LED display	●
Automatic paper jam control	●
Automatic overflow control for stackers	●
Automatic "paper-out" control	●
Paper tray and waste basket	●
Voltage	230 V / 50 Hz
Power-consumption	300 VA
Noise level emission	67 db(A)
Dimensions length x width x height (cm)	115 x 61 x 104
Weight (kg)	50
Mounted on 4 casters	●
CE and UL approved	●
Options:	
On-line connection incl. table folder TF 2220	●
On-line connection to a printer	●
Prepared for connection to a folder inserter	●
OMR (Optical Mark Reading) control and bridge	●
Programming of 3 additional form lengths (up to 24")	●
Special installation for 3" forms	●
Paper tray for two continuous form sets	●
Centre slitter	●
Margin slitters up to 42 mm	●
Predecollating station for refolding in line (further options on request)	●

● = yes, – = no (Subject to technical changes)